
by Paul Giovanni
directed by Matt Torney

The Charity Randall Theatre

 P
IT

T
SB

U
R

G
H

 I
R

IS
H

 &
 C

LA
SS

IC
A

L
T

H
EA

T
R

E

December 4-21, 2013

40 1

...something

this way comes
2014 Season

Woman and Scarecrow - July 10-August 2
Marina Carr

Blithe Spirit - May 1-17
Noel Coward

Waiting for Godot - June 4-21
Samuel Beckett

Observe the Sons of Ulster
Marching Towards the Somme - September 4-20
Frank McGuinness

Macbeth - October 8-25
William Shakespeare

Great Expectations - December 3-20
Charles Dickens, adapted by Hugh Leonard

Beautiful gift packages start at $96
Give the gift of theatre this holiday season!

oAkLand’s Most uNiQue dInIng dEsTinAtIon
t h e p o r C h a t s c H e n l e y . c o M

ThePorchAtSchenley.comAll pAll pAll pAll pAll pAll pAll pAllAA hotoghotoghotoghotogtotogoohotoohothotohotho raphyraphaphaphyaphyphyphyhphyphyraphyyraphyraphyhhyphyraphyhhhyyypp by Lbyy Lby LLby Lby Ly Lby Lby Lby Lbybyb Lby Lybby Lbbby by aura aura aura aurauraauraauaurauaura ura aaauaaua PetriPetriPPetrietriPePePetre rPePetrirPetPetriPetril lalla.alla.allalla.la.l la.l la.lalla.l . www.mwww mwwww.mww mwww.mwwww.mwwww.mwww.mwww.mwwww.mw.mwwww.mwwww.mww.mmisslpssisslpsslpisslpiisslpsslisslpisslpslpsslpssslpslps pphohohotohotohotoghotoghotoghohotooghotogo gotogogggrarapraprapraphyraphyraphyhyphyraphyrapharapraphhyphhyrapra .com.com.comcocom.com.com.como.c.coooc

INTRODUCING

2 39

PICT Board of Directors

Pittsburgh Irish and Classical Theatre, Inc.
PO Box 7964, Pittsburgh, PA 15216

Tel: 412-561-6000, Fax: 412-561-6686

PICT is a Constituent of Theatre Communications Group (TCG),
the national organization for the American theatre.

PICT Staff
Alan Stanford, Producing Artistic Director

Stephanie Riso, Operations Director
Therese Dillman Moss, Director of Revenue
Michelle Belan, Sales & Marketing Director

George DeShetler, Production Manager
Carolyn Ludwig, Office Administrator

Jess MacFeater, Telesales Campaign Manager
Katie Wagner, Marketing Assistant

To order tickets:
VISIT OUR WEBSITE: www.picttheatre.org

 OR CALL 412-561-6000 x. 207
Need help? Email tickethelp@picttheatre.org

Eugene O’Sullivan, President

Kevin R. Gieder, Vice-President

Erin Shannon-Auel, Secretary

V. Sue Molina, Treasurer

Alan Baum

Cynthia Berger

Michael Burns

Barbara Carlin

Steve Cuden

Dina Fulmer

Gail Gerono

Joseph Karas

Justin Krauss

Richard Miller

Charles Moellenberg

Fabian O’Connor

Richard E. Rauh

Chuck Reynolds

Advisory Board Members
D.L. “Larry” Brophy, E. Bruce Hill, Paul Homick,

Robert Levin, Kristen Olson, PhD., Alberta Sbragia,
John Sotirakis, Wanda Wilson

Honorary Board Members
U.S. Representative Mike Doyle, Charles Gray, Thomas Kilroy,
David Norris–Seanad Eireann, Bingo O’Malley, Stephanie Riso

Scenic Designer
Johnmichael Bohach

Sound Designer
Joe Pino

Properties Master
Johnmichael Bohach

Fight Choreography
Daryll Heysham
Jonathan Visser

Lighting Designer
Cindy Limauro

Production Manager
George DeShetler

Stage Manager
Cory F. Goddard*
Voice & Dialects

Natalie Baker Shirer
Master Electrician

Scott Conklin
Producing Artistic Director

Alan Stanford

Costume Designer
Joan Markert

Technical Director
Sabrina Hykes-Davis
Scenic Charge Artist
Jennifer Kirkpatrick

Assistant Stage Managers
Caitlin Roper*

Rebecca Leone

 by Paul Giovanni
Directed by Matt Torney

Pittsburgh Irish & Classical Theatre
presents

The Crucifer of Blood

*Member of Actors’ Equity Association,
the Union of Professional Actors and
Stage Managers in the United States.

David Whalen*
Justin R. G. Holcomb*

Daryll Heysham*
Ken Bolden*

Jonathan Visser*
Malcolm Madera*

Michael Fuller*

Sherlock Holmes
Dr. John Watson
Irene St. Claire
Inspector Lestrade, Durga Dass
Major Alistair Ross
Captain Neville St. Claire
Jonathan Small
Wali Dad, Hopkins, Mordecai Smith
Birdy Johnson, Leper

PLEASE NOTE: The video and/or audio recording of this performance
by any means whatsoever is strictly prohibited.

The Crucifer of Blood is produced by special arrangement
with Samuel French, Inc.

This play runs approximately 2 hours and 15 minutes

Luke Halferty

Gayle Pazerski

38 3

Carpenters ..Nathan Jedrzejwski, Daniel Callery

..Trent Taylor

Properties Artisan ... James Thome

Light Board Operator ..Maggie Wayne

Sound Engineer ..Stephen Tipton

Sound Board OperatorStephen Tipton

Wardrobe Supervisor ..Lindsay Tejan

Electricians ...Andrew Schmedake, Louis Costanzo

..Nate Siebert, Elizabeth Lang

..Chris Barker, Matthew Shearer

..Sean Sullivan

Box Office...Helen Radkoff

Dramaturgy ..Dr. Stephen Guinn, Sara Steelman

 The Crucifer of Blood Production Staff/Crew

Sara Steelman, Charles Belan, 20/20 Opticians, Michael Montgomery, Cathleen

Crocker-Perry, Don DiFonso, Point Park University Scene Shop, Spotlight Musical

Theatre Company, Todd Brown, Carnegie Mellon University School of Drama,

University of Pittsburgh Stages, Jon Ward, Nick Wright, The Pittsburgh Playhouse,

Jerry Sherk, Pittsburgh Opera.

 Special Thanks

 Setting

Scene One
The Red Fort at Agra, India (June 1857)

Scene Two
221-B Baker Street (June 1887, exactly 30 years later)

Scene Three
Pondicherry Lodge at Maidenhead

Part 1 - The same evening

Part 2 - Two hours later

Scene Four
The Gate of a Hundred Sorrows (an opium den, the next night)

Scene Five
On the river Thames (later that same night)

Scene Six
221-B Baker Street (at dawn)

4 37

More than 250 guests celebrated with PICT at J. Verno Studios on the South Side.
The three-part event, organized by Christine Ferguson of Prima Eventi and an auction

honoring Sara Steelman and Ray Werner, followed by dinner catered by BIG. To top

Gleeson, star of HBO's hit series Game of Thrones. We'd like to thank everyone
involved in making the evening a success, particularly the following:

Special Guest:
Jack Gleeson

Table Sponsors:
Forensic Valuation
 Litigation, LLC
Bayer MaterialScience
Levin Furniture
Highmark
Deloitte

James FitzGerald, David Whalen, Karen Baum, Alan Stanford, special guest Jack Gleeson, and Gayle Pazerski
prepare to welcome guests to the party!

Presenting Sponsors:
PNC Bank
Jones Day

Dance Party Sponsor:
American Eagle

Auction Donors:
Allegheny Valley School
Big Burrito Restaurant Group
Carnegie Museums of Pittsburgh
Evelyn Castillo
Jerry Cauley
Chatham Baroque
Steve Cuden
Joyce Devlin
Donato's Restaurant
Dina & Jerry Fulmer
East End Food Co-op
Shannon Ewing
The Farmer’s Table
Pearl & David Figgins
Fox Chapel Day Spa
Naomi Grodin
Guaranteed Irish
Heinz History Center
Hepatica
Hillman Center for the Performing Arts

Horizon View Farms
Hough’s
Larrimor’s
LeMix Antique’s
Maduro Smoke Shop
Massage ala Carter
Leslie Miller
Richard & Karen Miller
Karen & Chuck Moellenberg
V Sue Molina &

Richard Dugan
Olive or Twist
Gene & Sandy O’Sullivan
Beth Pearson
Phipps Conservatory &

Botanical Gardens
Piccolo Forno
Pittsburgh Ballet Theatre
The Pittsburgh Cultural Trust
Pittsburgh Musical Theater

Pittsburgh Parks Conservancy
Pittsburgh Public Theater
Pittsburgh Zoo & PPG Aquarium
The Porch at Schenley

Prima Eventi, Inc.
Quantum Theatre
Renaissance Pittsburgh
Rivers Club
Rivers of Steel National Heritage Area
The Shaw Festival Theatre
Silk Screen Asian Arts &
 Cultural Organization
Society For Contemporary Craft
Alan Stanford
Sweets ‘n At
Union Project
Venture Outdoors
Wigle Whiskey
Lynn Wright
Yoga Flow

News and stories from
across the country,
around the world and
here at home.

Local | National | Global

Listen Online | www.wesa.fm

36 5

Perhaps Paul Giovanni’s gift of such a wide va-

riety of theatrical talents partially explains why

he left behind a legacy of outstanding work in

several fields, but a significant body of work in

none of them.

Born in 1933, Giovanni began his career in

theater as an actor. During the 1960s, as a

member of the cast of The Fantasticks during its

record-breaking Off-Broadway run, he played

Matt (The Boy).

During the 1970s, however, he moved into

several other areas. For the original version

of the cult horror film The Wicker Man (1973),

he arranged a number of folk songs as well as

composing original songs in the folk genre, some of which he performed in the

film itself. Reviewers noted the atmospheric notes that his music added to the

film, particularly a sense of displacement in time and space that reinforced the

theme of the movie, which deals with the survival of pagan religion and customs

on an isolated Scottish island. Several contemporary British and European bands

describe their music as influenced by Giovanni’s inspiration.

He also began directing as well as acting. In 1976, he directed a London pro-

duction of two complementary one-act plays by Peter Shaffer, Black Comedy and

White Liars. He also staged the first British national tour of Amadeus.

In 1978, his multiple interests and talents came together in his Broadway produc-

tion of The Crucifer of Blood, which he both wrote and directed. The play was

favorably reviewed and ran for more than 250 performances. It received four Tony

nominations, including one for best director, and was a winner for its lighting

design, which was created by Roger Morgan. Morgan and John Walp, the scenic

designer, also received Drama Desk awards that year for their work on The Cru-
cifer of Blood. The play has gone on to receive multiple productions across the US,

and in 1991 was made into a TV movie starring Charlton Heston.

In the 1980s, Giovanni retired from stage performance and began teaching

theatre and directing productions at the University of South Carolina. He also

produced and served as production manager on two movies produced in Europe,

A Soldier’s Tale and Le Entrainement du Champion Avant le Course. Giovanni died

in 1990 at age 57. He had written a musical called Shot Through the Heart, which

has yet to be produced. Given his many abilities, one hopes it will be on stage at

some future time.

 About the Playwright - Paul Giovanni

Contributions from January 1, 2012-
July 31, 2013. If you notice an error or
omission, please call Terry Moss 412-
561-6000, ext 204 or e-mail tmoss@
picttheatre.org.

Pittsburgh Irish & Classical Theatre Annual Fund Donors

Martha Malinzak
William & Doris Malter
Raymond Marsh
Rita Martin
Lou Martinage
Eleanor Mayfield
Angela Mazza
Michelle McClendon
Christine McClure
Elizabeth McDevitt
Patricia McElligott
David & Ann McFadden
Maureen McHugh &
 Fran Barret
Rosemary Mendel
Robert & Christiana Mendoza
Brian & Karen Merritt
Chari Mitchell
Daniela &
 Marcello Moschella
Deborah Moss
Earl Mounts
Samuel & Scilene Mraz
Sharon Murphy
Patricia Nichols
Fred Noel
Peter Oanes &
 Lorraine Starsky
Jack & Phyllis Ochs
Martha Oliver
Kristen L. Olson, Ph.D
Scott O’Neal
Marilyn Painter
Timothy Palucka
Thomas Pandaleon &
 Faith Schantz
Elizabeth & Todd Pascuzzi
Margaret Patterson
Cynthia Pennington &
 C. Liam Donohue
Joel Platt
Jeffrey Pollock
Cheryl & Thomas Potance
Suzanne Powell
William J. & Kathryn Powell
Jack & Jill Preston
Rocky & Barbara Raco
Douglas & Terri Reiss
Kenny Resinski
Chuck & Julia Reynolds
Robert Richardson
Anne Robb
Donald & Kathleen
Roberts
Deborah Robinson
Deborah Rosen

Michael &
 Linda Rosenbaum
Donald Rosenthal &
 Linda Tuite-Rosenthal
Reva Rossman
Christine & James Rupp
Ruth & Russell Sacco
Beatrice Salazar &
 Luis Motles
David Salgarolo &
 Frances Savoia
Dianne Scansaroli
Virginia Schatz
Virginia Schick
Eleanor Schoenberger
Michael Schneider
Judy & Tony Schryer
Rosalyn Sherman
Belinda & Dave Shlapak
Jo Shores
Jay Silberblatt &
 Lori Sisson
Annette Silverman
Arleen Smigielski
Joan Smith
Wilbur Snyder
Stuart & Mary Staley
Faith Stenning
Bill & Margie Strait
Peter Ten Eyck
Betty Thomas
Philip Troy
Linda Tuite
Mary & Michael Usnick
Barbara Van Fossen
Margaret &
 Christopher Vincent
Mark Weakland &
 Beth Good
Andrew Webber
Marvin & Dot Wedeen
Annie & Larry Weidman
Susan Weinzierl
Irving Wender &
 Jean Gershon
Barbara L. Widdoes
Phil & Sarah Wildenhain
Rev. Phillip Wilson
Merlyn & Jim Williams
Herbert & Sharyn Wolfson
Mark & Barb Yacovone
Mr. & Mrs. Michael
 Zawoyski and
 Molly Sinclair
William Zeiger
Janet Zubik

Special Gifts:
Anonymous, in honor of Anne
 Mullaney
Maurice B. Cohill, in memory of my
 wife, Anne D. Mullaney
Jamini Vincent Davies in honor of
 Andrew Paul & Gale McGloin
Mary Davitt, in memory of my
 father, J. Alan Davitt
Harvette & Richard Dixon, in
 honor of Richard Miller
Francine George, for
 Clara & Donald
Jeffrey & Rachel Lowden,
 in honor of Robert Levin
Milton & Lois Michaels,
 in honor of Andrew S. Paul
Margaret Mima, in memory of
 Joseph Mima
Thomas Pandaleon &

 Faith Schantz, in memory
 of Lila Schantz
Jeffrey Pollock, in honor of former
 PICT Board member
 Mark Clayton Southers
Mona Rush, in memory of
 Renee Huff-Moody: A mother
 who never gave up hope that her
 lost son would one day be found.
Elaine Sadowski, in honor of
 Eric Nelson
Anchor Fund of

 The Pittsburgh Foundation
 in honor of Cynthia Berger

Many thanks to the following

companies for supporting PICT

by matching their employees’

contributions: Bank of America,

BNY Mellon, The Buhl Foun-

dation, Chevron, Computer

Associates Inc., Gap Stores,

Google, HJ Heinz Co. Founda-

tion, Highmark Blue Cross Blue

Shield, IBM, Macy’s Foundation,

Microsoft Corp., PNC Founda-

tion, PPG Industries, Inc., UBS.

6 35

David & Naomi Whalen
Brian & Kathy White
Bill & Laurie Winslow
Drs. Allen Wolfert &
 Adrienne Young
Terry & Janet Woodcock
Patricia Yeager
Barbara & Marc Yergin
Marlene & John Yokim
Zulema Zawtoni
Robin Ziegler
Michael & Susan Zimecki

Martin McDonagh
($50-$99)
Anonymous
Carolyn Acker
David Bagdy
Bank of America
Susan Banks
Susan T. Barclay
Deborah Bates
Allen & Liz Baum
Donna Belajac
Frank Belczyk
Dorothy Bellhouse
Elizabeth Bennett
David Bielewicz
Adrienne Block
Charles &
 Marianne Blumenschein
Susan Bonello
Chuck & Carol Bradley
Colleen Briner
Earl & Rita Brink
Carrie & Larry Brooks
Robert & Maria Brooks
David Brosky &
 Nancy Cramer
Kimberly Brown
Kevin Bursley
Patricia Butterfield
Gary Cacciani
Dr. Anthony &
 Phyllis Caggiula
Judy Caplan
Yvonne Carroll
Michael & Ruth Casey
Susan Chagnon &
 Eric Pedersen
Florence & Toby Chapman
Edward Churchill
Cynthia Closkey
Frances Cohen
Computer Associates
Betty & Paul Connelly

Kathleen Connors
Florence & Harry Corbett
Ann Criss
Claire Daehnick
Bonnie & Steve Dake
Barbara Daly Danko
Richard & Suzanne Danks
David & Connie Dattilo
Ria David
Helen Davis
Mary Davitt &
 Mitchell Tublin
John & Kathleen DeBlassio
Delia DiCarlo
Bob & Gene Dickman
Patricia C. Dillman
Steven Doerfler
Thalia Doukas
Fr. Garrett Dorsey
Gianni Downs
Ruth & Sy Drescher
Christine L. Drgon
Anita Driscoll
Anne K. Ducanis
Joe & Joellen Duckett
Ruth Einhorn
James & Amy Ekmann
Luanne Fabry
Michael Fallon
 & Karen France
Maura Farrell
Janet Felmeth
Linda & Mark Fialkovich
Anita Fine
Betty Fisher
Patricia Flaherty
Lois & Ron Folino
Karen Ford
Leslie Pope Forney
Anne Franks
Mark Friedman
George & Mary Lou Frost
Carlos Funes
Carla Garfield
Martha Garvey
Dr. & Mrs. Robert G. Gast
Clement A. George
Francine George
Andy & Debbie Gespass
Arlyn Gilboa
Jerry Gindele
Mimi Giroux
Bernard Goldstein &
 Russellyn Caruth
Bruce Goldstein
Roslyn Goorin

Darryl & Barbara Graham
Michele Gray-Shaffer
Dana & Richard Green
Marjorie Greenberger
James & Marie Gregorchik
Wendy Grimm
Naomi Grodin
Mary Ann Gross
Hanna Gruen
Connie & Jim
 Guggenheimer
Mary Jane & David Hall
Jerome & Diane Halpern
Patricia Halverson
Judith & Gerard Hamill
Kathleen & Fred Hann
Jane Haskell
Jana & Fil Hearn
Linda & Robert Heithoff
Richard & Carol Heppner
Carol Hochman &
 William Lafe
Allyson Holtz & Brian Koski
Patrick Hughes &
 Wanda Wilson
Kenneth & Leota Jones
Perry L. Jubelirer
Mary Jane Kanyok
John Karg
Lorna & Kevin Kearns
J. Crilley Kelly
Ward Kelsey
Mary Kenny
Claire Keyes
Michael Kirlin
Gloria & Al Klein
Marcia & Glenn Klepac
Jeffry & Catharine Kloss
Linda Korczynski
Hanita & Ram Kossowsky
Corinne Krause
Elizabeth & James Krisher
Kudas Industries
Bernice Levine
Patty & Stan Levine
Frank Lieberman &
 Beverly Barkon
Katherine & Lewis Lobdell
Maryanne Loebig
Peter Longini &
 Marget Lubet
Jeffrey & Rachel Lowden
Judith Lydon
Helen Mabry
Norma Sue Madden
Joyce Magill

Pittsburgh Irish & Classical Theatre Annual Fund Donors Note from the Playwright - Paul Giovanni

"The full material on which this play is based has only recently come to light.

It was found among the effects of Dr. John Watson which has passed into the

hands of a distant relative, and took the form of a memoir. The first page of that

document reads as follows: "The dreadul case of the blood crucifer occurred in

London in 1887 and formed one of the most painful and alarming episodes

in my long association with Mr. Sherlock Holmes. We were young, and most

of our career lay before us. But no event in my subsequent life could ever ease

from my mind the pain and horror of the events which it enshrines. If, in future

years, some other eye should read this memoir and some other hand be tempted

to present it to the public in narrative form, it will, I hope, become apparent

why I myself considered it best to leave unrendered, in the recital of my friend's

outstanding cases, the heart of this appalling story.

It had begun thirty years before in India, during the Great Mutiny, at the Red

Fort of Agra..."

PLEAS
Do you enjoy watching justice being served?

In March, PICT Presents the first annual PICT

Pleas, a night of food, fun and uncommonly

good legal theatre.

Macbeth and his lady stand accused of killing the king. 21st century jurists will

decide...guilty or not guilty? Come and sway the court.

Watch our website for details. Contact Terry Moss for Information on

participation and sponsorship opportunities. Email tmoss@picttheatre.org or

call 412-561-6000 x. 204.

34 7

 The Crucifer of Blood Acting Company

Ken Bolden* (Major Alistair Ross) returns to PICT after having

appeared in Antony and Cleopatra, Julius Caesar, and The Picture
of Dorian Gray. His last local appearance was in Our Town
(Prof. Willard) at the Pittsburgh Public Theatre, where he was

also seen in The Comedy of Errors, Amadeus, The Odd Couple,
and Born Yesterday. With Quantum Theatre, he has performed

in Mnemonic, John Gabriel Borkman, Mouth to Mouth, Anna
Karenina and Twelfth Night. He has performed with Bricolage,

Barebones, The REP, Pittsburgh Playwrights and Open Stage.

On TV he has been seen in a commercial for the PA Lottery and

as the Vice Principal in Nickelodeon’s Supah Ninjahs! In film,

he has been messily dispatched in Sorority Row (Dr. Rosenburg).

Michael Fuller* (Wali Dad/Hopkins/Mordecai Smith) has most

recently worked with PICT playing Barry Love in House and
Garden and Charles Strickland in Mamet’s Race. Other PICT

credits include: Mark Twain (and other characters) in Beautiful
Dreamers, Mr. Bingley in Pride and Prejudice, Hastings in She
Stoops to Conquer and various characters in Noel Coward’s Tonight
at 8:30. Most recently he played Capt. Baines in the critically

acclaimed world premiere of Tammy Ryan’s Soldier’s Heart and

Steve in Becky’s New Car, both at The REP, and Hamilton Effing

in Too Many Cooks at St. Vincent Summer Theatre. In addition

to working as a professional actor, Michael teaches theater at

Pittsburgh CAPA 6-12, Carnegie Mellon University’s Drama

Pre-College Program and Point Park University.

Luke Halferty (Leper/Birdy Johnson) Currently pursuing a

BFA in Acting from Point Park University, Luke is extremely

humbled to be joining such an amazing cast. Previous PICT

credits include Mr. Hopper in Lady Windermere’s Fan. Point Park

credits include Oklahoma (Jud Fry), The Crucible (Rev. Parris), The
School for Scandal (Rowley), The Outsiders (Dallas), and Afternoon
of the Elves (Mr. Lennox). He has also worked with St. Vincent

Summer Theatre in Too Many Cooks. Luke would like to thank

Matt and Alan, as well as the rest of the cast and production

team, for making this such a great learning experience. He also

sends a special thanks to his friends and family for their love

and support.

*Member of Actors’ Equity Association, the Union of Professional Actors and Stage Managers in the United States.

Dennis & Marge Kerr
Tom & Bunny Kerr
Ellen Kight
Milton Kimura
Debra & Jack King
Donald & Susan Kosy
Timothy Kotzman
Ralph & Maureen Krichbaum
Dr. & Mrs. Lewis Kuller
Carolyn Kyler &
 Jocelyn Sheppard
Emily Lapisardi
Dennis & Steffanie Labate
Alan & Vivian Lawsky
Kathryn Leahy
Larry & Lynn Lebowitz
John Lenkey
Sylvia & Peter Leo
Sally Levin
Claire & Larry Levine
William Lindgren
Jackie & Larry Lobl
Robert Loevner
Dr. & Mrs. Robert M. Lumish
Donna Macsuga
Phyllis Majewsky
Susan Manzi
Eric Marchbein
William & Debera Marra
Carol Marsiglio
Pamela Martello
Kenneth Mason &
 Marilyn Roberts
Lorraine Matta
David Maxwell
Louise Mayo
Earl McCabe
Tom & Susan McCaffrey
Bruce & Stephanie
 McConachie
Carol & Fred McCullough
Brigid McDevitt
David & Margaret McKewon
John McSorley, M.D.
Gerald & Denise Medwick
Mercer Inc.
Stella Smetanka & Kemal
 Alexander Mericli
Rachel & Karl Meyers
Tom Michael
Milton & Lois Michaels
Microsoft Corp.
Michael Miller
Margaret Mima
Valerie Monaco &
 Deborah Polk

Patricia Mooney &
 Alan Steinberg
Gregory Murman
Evelyn Murrin
Barbara & Lee Myers
John Nagle &
 Stephanie Tristam-Nagle
Eleanor & Ed Nemeth
Sam Newbury &
 Jan Myers-Newbury
Joseph M. Newcomer
Anita Newell
Maeve Nolan
Enrico Novelli
Marianne Novy
Nancy Noyes
Christine O’Lare &
 Ian Lindsay
James O'Malley
Fritz Okie
Milton Ostrofsky
Rochelle Packard
Robert Palmer
Dr. & Mrs. Armand Panson
Richard & Suzanne Paul
Elizabeth Pearson
Janine Pearson &
 Joseph Wister
Marla Perlman
John Peters
Cliff & Theresa Pinsent
Dennis Pittman
David & Marilyn Posner
Deborah & Martin Powell
Michael Ramsay
Martin Regan
Madelyn A. Reilly &
 Robin Girdhar
Billie Jo Reinhart
Jim Reitz & Mary Heath
Ray and Karen Richter
Dr. Tor Richter
Margaret A. Riso
Ronald & Harriette Roadman
Burton Roberts
Janet Roberts
Jean Robinson
David & Jane Rodes
Daina Romualdi
Shoshana & Jerry Rosenberg
Mrs. Louisa Rosenthal
Tom Ryan
Ms. Sylvia Sachs
Dr. James R. Sahovey
Joan M. Saroff
Thomas & Sheila Savits

Miriam Schaffel
Dr. & Mrs. Harold Scheinman
Andy & Mary Lou Schreffler
Jolie Schroeder
Robert & Rosemarie Schuler
Carolyn & Robert Schumacher
Urban Schuster
Morton & Rita Seltman
Susan & Brian Sesack
Cynthia Sheehan
Ann & Joe Shuman
Jocelyn Sheppard &
 Carolyn Kyler
Naomi Siegel
Christiane Siewers
Francis B. Simko, Jr.
David E. Simon II
Helena Ruoti Simone
Jen Ann Skiles &
 Melvin Miller
Thelma Snyder
David Sogg & Lisa Parker
James & Roberta Sosa
Susan and Holly Sphar
Carrie & Tim Stanny
Terence & Joanne Starz
Fred Steinberg
John Stember
Timothy &
 Christine Stives
Marina Stockdale
Barbara Story
Mona Strassburger
Richard F. Strojan
Wade & Barbara Stull
Jack & Dorothy Swiss
Irene & Aron Szulman
Beverly Loy Taylor
Cheryl Taylor
Mary Ann & Lee Templeton
Nancy Thompson
Todd Tomasic
Dr. & Mrs. Albert Treger
Patricia Ulbrich &
 Claus Makowka
Nancy Vogeley
James Walker & Ellen Viakley
Jacqueline Walker
John & Irene Wall
Donal & Mary Warde
Marvin & Dot Wedeen
Drs. Phillips Wedemeyer &
 Jean Hanchett
Richard Weinberg &
 Christine Miller
John & Nicole Welsh

Pittsburgh Irish & Classical Theatre Annual Fund Donors

* in-kind8 33

Drs. Michael &
 Beverly Steinfeld
Rachel & Lowell Swarts
Patricia L. Swedlow
Vincent Lighting Systems
Randy Vollen
Chuck & Janet Vukotich
Louis & Mary Wagner
Judy & John Woffington
Susan Zeff
Florence & Harvey Zeve

Brian Friel
($100-$249)
Anonymous
Diane & Christopher Abell
Alan L. & Barbara B.
 Ackerman Foundation
Andrew Ade
Sally Adkins
Ties & Jorunn Allersma
James Anderson &
 Katherine Brownlee
Joan Apt
Donald B. Arnheim
Joseph Auria
Christopher & Nancy Baker
Jay Barry
Sharon & Tony Battle
Vange & Nick Beldecos
Edith Bell
Regina Belle
Henry & Anne Bent
Richard A. Beran
Martha Y. Berman
Aya Betensky & Robert Kraut
Stephanie & Joseph Birnberg
Susan Blair
Susan J. Block
Weia F. Boelema
David & Carol Bostick
Robert Boulware
Thomas Boyle
William Bradley
Kathy & Richard Brandt
Dorothy Brown
Kathleen & Carl Bruning
Alice Buchanan
Delia Burke
Jay & Linda Bush
Andrew & Cynthia Callaghan
Bill & Susan Cercone
Joan & Harold Chelemer
Rosemary K. Coffey
Robert & Janet Colville
Norb & Carole Connors

Marilyn Conroy &
 Bernard Brown
Susan Cooley
Karen & John Cooper
William Cornell
Cornelius & Joan Cosgrove
Joyce E. Costa
James A. Craft
Nelson & Carol Craige
David & Mary Ann Creamer
Alan & Susan Crittenden
Deidre Crowley
Richard Currie
Pamela Curtis
Patricia & Walter Damian
Marion Damick
Ellen & Gilbert DeBenedetti
Matthew DeCaro
Ann DeKlerk
Deanna Della Vedova
Barbara DeRiso &
 Donald Newman
Marylyn F. Devlin
Victor & Delia DiCarlo
Bill Dixon & Kay Gavigan
Bernard Doft
Antoine Douaihy
Dennis & Mary Doubleday
Kathleen Downey
Mary Ellen Droll
James Dwyer
Helen Eaton
Janet & Theodore Eck
John & Barbara Edelman
Dr. & Mrs. Terry L. Evans
Henry & Mary Ewalt
Velma & Harry Ferrari
Dr. & Mrs. Robert E. Fidoten
Lee Fogarty
Henry A. & Barbara L. Folb
Richard & Marjorie Fond
Adel & Richard Fougnies
Mark & Lynne Frank
M.B. Gallagher
Warren & Linda Galiffa
Connie Garrison
Martha H. Garvey
Mark Gasparovic
William D. &
 Margaret Sawyer Ghrist
Mr. Elliott Gill
Tom & Lynn Gilley
Cathy & Kenneth Glick
Daniel Glosser
Carol Gluck & Albert Weiner
John Goodenough

Mary & James Gordon
Joan Morse Gordon
John & Suzanne Graf
Laurie Graham
David & Nancy Green
Marjorie Greenberger
Tsipy & David Gur
Robin Gussey
Conroy D. Guyer
Van & Paula Hall
Meg & Ron Hannan
Michael Hanrahan
Donald Harrington
Jonathan Harris
Paula & Howard Harris
Janice Harrison
Stuart & Eileen Hastings
Marlene & Jeffrey Haus
Eleanor Heasley
Catherine Hebert
Dawn & Dan Heilman
Mark Heine & Helene Bender
Ronald Heller
Elaine Herald & John Jordan
H.J. Heinz Co. Foundation
William & Rosette Hillgrove
Dena Hofkosh
Sue Anne Hogan
Fonda Hollenbaugh
Marianne Hooker
 & Philip Tramdack
Lori & Alan Hornell
Rita Hostetter
Sean & Carol Hughes
Francine Hyde
IBM
Vaughn & Evelyn Irwin
Lois Jacob
Orlando & Linda Jardini
Pamela Johnson &
 Ray Williams
Paul Johnson & Janet Moore
Judy Johnston &
 Linda Cordisco
Sue Johnson & Mark Puda
Foster & Barbara Jones
Jay & Annabelle Joseph
Mr. & Mrs. Thomas Joyce
Rosalind Kaliden-Barry
Takeo & Yukiko Kanade
Sophia K. Katsafanas
Jay Keenan
J. Crilley Kelly
Patricia Kelly
Susan Kelly & William Cullen
Nancy Kenny

Pittsburgh Irish & Classical Theatre Annual Fund Donors

Connecting People’s Resources with People’s Needs

In the past 55 years, 146 countries have been received
aid from the various programs of BBF. Over 97,400 tons
of medical supplies and equipment, pharmaceuticals,
textbooks and humanitarian relief have been shipped
via land, sea and air to those in need.

1200 Galveston Avenue,
Pittsburgh PA, 15233
www.brothersbrother.org

Phone: 412-321-3160
Fax: 412-321-3325

mail@brothersbrother.org

Proud Supporters of the
PITTSBURGH IRISH & CLASSICAL THEATRE

Forensic Accounting | Litigation Support |
Valuations | Fraud & Risk Management |
Corporate Governance | International Consulting

2013 Season
Our Class
The Kreutzer Sonata
Lady Windermere’s Fan
Don Juan Comes Back From the War
A Skull in Connemara
Sherlock Holmes and The Crucifier of Blood

Fabian O’Connor, CPA
www.fvl.us.com
412-201-7530

32 9

 The Crucifer of Blood Acting Company

Daryll Heysham* (Durga Dass/Inspector Lestrade, Fight
Captain) is delighted to return to PICT for a fourth time

and reprise the role of Lestrade; he previously played the

good Inspector in 2011’s smash hit The Mask of Moriarty. He

also appeared at PICT as Jimmy in The Pitmen Painters and

Montano in Othello. Recently at the Arts Center of Coastal

Carolina, he played the King of Bohemia in Sherlock Holmes:
The Final Adventure. At the Pittsburgh Public Theater, Daryll

has performed in Superior Donuts, The Royal Family, and

Harry’s Friendly Service, all directed by Ted Pappas. Other

Pittsburgh credits include 12 Angry Men for Prime Stage,

That Championship Season for The REP, and The Clockmaker
for City Theatre. Off-Broadway credits include Tony ‘n' Tina's
Wedding and Much Ado About Nothing. Daryll played opposite

George Peppard in a national tour of The Lion in Winter and

logged over 1,000 performances of Shear Madness in its original

Philadelphia production. Favorite roles include Biff in Death of
a Salesman (opposite Harold Gould), Milo in Sleuth, Bernard

in Arcadia, and Mercutio in Romeo and Juliet. Daryll has

appeared at numerous regional theatres, including the Walnut

Street Theatre, Syracuse Stage, Geva Theatre, Iowa’s Riverside

Shakespeare Festival, People’s Light and Theatre Company,

and Florida Stage.

Justin R. G. Holcomb* (Dr. John Watson) Justin is delighted

to be making his PICT debut in The Crucifer of Blood. He was

recently seen in New York City playing Claudius in Hamlet.
Additional credits include A Christmas Story for Actors Theatre

of Louisville, Unnecessary Farce for Gulfshore Playhouse, Great
Expectations for Mill Mountain Theatre. His off-Broadway

credits include Channeling Kevin Spacey (Charlie) and Monster
(Wray); other New York credits include Orphan Train (directed

by Patricia Birch); Henry VI, pt 3 (Warwick); The Cherry Orchard

(Lopakhin); Richard Foreman’s Georges Bataille’s Bathrobe (U.S.

Premiere); The Moose That Roared (Theodore Roosevelt); King
Lear (Cornwall); As You Like It (Dukes Frederick & Senior). He

has written and composed Teen Party Massacre! and Snatchers!
(both with John D. Ivy). He holds a B.F.A. in musical theatre

from the University of Oklahoma. He is a Master Mason at The

Brick Theatre of Brooklyn and is a member of the Honorable

Order of Kentucky Colonels. Much appreciation to Ron and

CKA. www.justinrgholcomb.com.

*Member of Actors’ Equity Association, the Union of Professional Actors and Stage Managers in the United States.

Mark Freeman
John & Therese Gallagher
Gap Foundation
Gary & Joanne Garvin
Rachel Givelbar
Google
Christine Horty
Barbara Johnstone
Mr. & Mrs. Arthur Kerr, Jr.
Gloria Kleiman
Diane Lazzaris
David March
Robert & Laura Marin
Matis Baum O’Connor
Robert McCartney
Gale McGloin
Tom & Becky McGough
Ray McGunigle & Susan Zeff
Ellen & Michael McLean
Sally Minard &
 Walter Limbach
Therese Dillman Moss
Linda Murphy
Susan Shira Nilsen
Dr. Ellen M. Ormond
Jacqueline Pereira
Andrew Paul & Maria Vornicu
PNC Financial Services
 Group
Pauline Taylor Raiff
Daniel & Lauren Resnick
Leila Richards
Preston & Annette Shimer
Henry & Adelaide Smith
Susan & Peter Smerd
Alan Stanford
Virginia & James Starr
William & Joan Stenger
Pat Stephenson &
 Jeannette Clare Stephenson
Judith Sutton
Typecraft Press, Inc.
Elaine Weil
Nancy Werner
Norm Wein
Bruce Wilder
Sandra D. Williamson

Oscar Wilde
($250-$499)
Anonymous
William P. Anderson
Jane C. Arkus
Norma S. Artman
John Bauerlein
Dr. & Mrs. Thomas Benedek

Nancy Bernstein &
 Rocky Schoen
Kenneth & Marlene Brand
Lin & Jim Buck
Anne & James Burnham
Susan B. Campbell &
 Patrick Curry
Mary Ann Celio
Maria Cirbus
Alan & Lynne Colker
Toni & Raymond Conaway
Michael & Abigail Cook
Dutch Creely
Bob & Judy Cunningham
Lila Decker
Maurice Deul
James & Stephanie Dewar
Drs. James &
 Stephanie Dewar
Richard & Harvette Dixon
James & Sara Donnell
David & Kathleen Elias
Dona Ewell
Heidi B. Fenton
Moses & Laryn Finder
Joseph Fine
June & Bernard Fineman
Carl B. Frankel
Cathy Gerhold
Mr. & Mrs. Edward Gerjuoy
Gail A. Gerono
Greye & Karin Glass
James W. Grubbs
Linda Haddad & Ron Stone
Dr. & Mrs. Adam W. Hahn
Ken & Nancy Harris
Anne & Raymond Hasley
Audrey & Fred Heidenreich
The Daniel S. Heit
 Philanthropic Fund of the
 Jewish Community
 Foundation of the Jewish
 Federation of Greater
 Pittsburgh
Alan Helgerman &
 Sandra LaPietra
E. Bruce Hill
Mr. & Mrs. Henry Hillman
Clare Hoffman
Dick Howe
Maryanne Hugo &
 Patrick Hastings
Lynne Johnson
Judi & Richard Kasdan
James Keller &
 Mary Ellen Hoy

Peggi Kelley & Joel Bigger
Nancy & Tom Kelly
Yelena Khanzhina
Sharon Kimble
Justin Krauss & Valentina
 Benrexi-Krauss
Lewis Kuller
Paul & Priscilla Laughlin
Dennis Lynch & Linda Klena
Richard & Joyce Magee
Joan Markert
Raymond &
 Constance McKeever
Robert Mendoza
David & Christina
 Michelmore
Donald Miller
Melvin Miller
Kathleen & Windle Mook
Mary Lib Myers
Dr. Sean Nolan
Robert T. Norman &
 Liane E. Norman
Patrick & Ellen O'Donnell
Vidyahar Patil &
 Sharon Brady-Patil
Vicki Paul
Pat & Bill Pohlmann
Polish Cultural Council
Stephanie Riso &
 Richard Goodwald
Donald & Sylvia Robinson
 Family Foundation
Louisa Rudolph
Helena Ruoti-Simone
Mona Rush & Sam Rush
Elaine Sadowski
Merrilee H. Salmon
George &
 Karen Schnakenberg
Sheri & Bob Sclabassi
Karen Scansaroli
Pamela L. Schoemer
David P. & Elizabeth T. Segel
Sandra Gene Shelton
Silberman Family Fund of
 The Pittsburgh Foundation
Lee & Myrna Silverman
Bill & Kathleen Simpson
Dr. & Mrs. Leon Skolnick
Harry & Mary Snyder
David Solosko &
 Sandra Kniess
Robert & Janet Squires
James & Judith Stalder
Judith A. Starr

Pittsburgh Irish & Classical Theatre Annual Fund Donors

* in-kind
10 31

Pittsburgh Irish & Classical Theatre Annual Fund Donors
We extend our deepest appreciation to the following donors who support

PICT programs on the stage and in the community.

William Shakespeare
($25,000 +)
Allegheny Regional Asset
 District
Anonymous
The Heinz Endowments
Philip Chosky Charitable &
 Educational Foundation
Richard E. Rauh

James Joyce
($10,000-$24,999)
Anonymous
BNY Mellon
Cynthia Berger &
 Laurence Green
Mark Browne
The Fine Foundation
Dina & Jerry Fulmer
Hans & Leslie Fleischner
 Fund of The Pittsburgh
 Foundation
Highmark Blue Cross
 Blue Shield
The Laurel Foundation
Robert Levin & Kerry Bron
Sandy & Gene O’Sullivan
Pennsylvania Council
 on the Arts
The Shubert Foundation

Samuel Beckett
($5,000-$9,999)
Anonymous
Steve Cuden
Eden Hall Foundation
First National Bank of
 Pennsylvania
Henry C. Frick
 Educational Fund of
 the Buhl Foundation
Terri Gould
McKinney Charitable
 Foundation through
 the PNC Charitable
 Trust Grant
 Review Committee
Charles & Karen Moellenberg
Vivian Sue Molina &

 Richard W. Dugan
PPG Industries
Ryan Memorial Foundation
UPMC

William Butler Yeats
($2,500-$4,999)
Anonymous
Bayer MaterialScience
Barbara & John Carlin
Maurice B. Cohill
Jamini Vincent Davies
Stephen & Kathleen Guinn
David Kremen
Levin Furniture
George Loewenstein &
 Donna Harsch
Karen & Richard Miller
North Shore School
 of the Arts*
Fabian & Nanette O’Connor
Erin & David Shannon-Auel
United Concordia
 Companies, Inc.
UPMC Health Plan

John Millington Synge
($1,000-$2,499)
Dr. Madalon Amenta
Anchor Fund of The
 Pittsburgh Foundation
Anonymous
Alan & Margie Baum
Susan & David Brownlee
Howard & Marilyn Bruschi
Charlton Fund of the
 Pittsburgh Foundation
Carol & David Dalcanton
Deloitte
Elliott Company
Pearl & Dave Figgins
Grambrindi Davies Fund of
 The Pittsburgh
 Foundation
Kevin Gieder
Bettyanne & Jim Huntington
Joe Mama’s Restaurant
Joseph & Susan Karas
Patricia Kearney &
 Ernest McCarty

Richard Kelly*
Maher Duessel
Lisa & David McVay Hook
Melanie Miller
Carl Moellenberg
Mt. Lebanon Floral*
Newmont Mining
Lewis A. &
 Donna M. Patterson
 Charitable Foundation
PNC Foundation
Polish Cultural Council
The Porch at Schenley
Anne Shearon
Susan & Philip Smith
Sara Steelman
Robert Swendsen
John Tomayko
Bob & Arlene Weiner
Wells Fargo
Ray & Susan Werner
Ramona Baker & James Wingate

George Bernard Shaw
($500-$999)
Anonymous
Dolores & John Barber
Meyer & Merle Berger
 Family Foundation, Inc.
Robin J. Bernstein &
 Herbert L. Seigle
Marian & Bruce Block
D.L. Brophy & Becky Dunbar
The Jack Buncher Foundation
Michael & Karen Burns
William R. Cadwell
J. Stanton Carson
Patricia Cekoric
Anne K. Curtis &
 Timothy F. Clark
David & Diane Denis
Peter Donovan
Jeanne & Robert Drennan
Federated Investors
 Foundation, Inc.
Marian Finegold
Paul & Joanna Fitting
Mark Flaherty
Suzanne Flood

* in-kind

Proud to

Support

Great Theatre

in Pittsburgh

LEVINFURNITURE

l e v i n m a t t r e s s . c o m

&
l e v i n f u r n i t u r e . c o m

30 11

 The Crucifer of Blood Acting Company

Malcolm Madera* (Jonathan Small) is proud to be making his
PICT debut in The Crucifer of Blood. His off-Broadway credits
include The Mnemonist of Duchess County (The Attic); Derby
Day (Camisade Theatre); The Tenant (Woodshed Collective);
Al’s Business Cards (At Play); The Pied Pipers of the Lower East
Side (The Amoralists); Dance Lessons (Samuel French Festival
Winner); Somewhere in the Pacific (PTP, The Atlantic Stage 2);
I.E., In Other Words (The Flea). His TV credits include House
of Cards (Netflix); Boardwalk Empire (HBO); Taxi Brooklyn
(TVFR). Film credits include The Days God Slept, And If I Stay,
Dead Men, LVJ, My Brother Jack, and Circledrawers. Malcolm is
a company member of The Amoralists and a founding member
of The Camisade Theatre Company.

Gayle Pazerski (Irene St. Claire) has a BFA in theatre from

the University of Kentucky and studied in the graduate acting

program at Rutgers University under William Esper. She has

performed regionally in New York, Ohio, and West Virginia, and

locally with Quantum Theatre, Bricolage, No Name Players, and

Caravan Theatre. Favorite roles include Chantalle in Chicks with
Dicks, Elvira in Blithe Spirit, Liz in The Book of Liz, and Sarah

in The End of the Affair. As a playwright, Gayle’s work has been

featured with Bricolage’s Midnight Radio series, No Name Players'

SWAN Day, Organic Theater Pittsburgh, and the Future Ten

10-minute play festival. She is thrilled to be returning to PICT

after appearing in Don Juan Comes Back From the War in August.

Jonathan V isser* (Captain Neville St. Claire, F ight
Choreographer) In Jonathan's short time in Pittsburgh he has

had the honor of working with Bricolage, The City Theater, The

REP, PICT, and CLO. His last roles with PICT were Zygmunt

in Our Class, Solyony in Three Sisters, Kosyk in Ivanov, and Dmitri

in Yalta Game. Regional Credits include Dallas Theater Center,

Casa Manana, Clarence Brown Theater, Shakespeare Santa Cruz,

Kentucky Shakespeare Festival, Hope Summer Repertory and

PCPA. Jonathan is a proud graduate of the Masters program at

the University of Tennessee, 2010. He would like to thank his

wife, Mary Jean Phillips, for bringing him here and making him

a believer. Love you, Mer. Enjoy life, and the show.

*Member of Actors’ Equity Association, the Union of Professional Actors and Stage Managers in the United States.

SEASON SPONSOR:

Philip Chosky Charitable & Educational Foundation

SEASON MEDIA SPONSORS:

WESA Radio 90.5 FM and WYEP 91.3 FM

PERFORMANCE SPONSOR:

Opening Night

BNY Mellon

December 14, 2013

Steven and Kathleen Guinn

December 21, 2013

Elliott Group

Thank you to Opening Night Benefactors Group for supporting PICT's

opening night festivities.

Education and Enrichment Program Sponsors

ARAD, First National Bank of Pennsylvania, Henry C. Frick Educational

Fund of the Buhl Foundation, Highmark Blue Cross Blue Shield, Levin

Furniture, Maher Duessel, McKinney Charitable Foundation through the

PNC Charitable Trust Grant Review Committee, Pennsylvania Council on

the Arts, PPG Foundation, Ryan Memorial Foundation, United Concordia

Companies, Inc., UPMC Health Plan.

For information on the benefits of sponsorship, please contact

Terry Moss, Director of Revenue, at 412.561.6000 or email tmoss@picttheatre.org

 2013 PICT Sponsors

12 29

 A Historical Note by Sara Steelman

British colonization of India began in 1600, when Queen Elizabeth chartered

the merchants’ organization that became the East India Company, one of the

most rapacious and powerful commercial institutions in history. Over the next

250 years, the company expanded its control over the subcontinent through a

combination of alliances with India’s Mughal emperor and subordinate rulers;

development of monopolies and near-monopolies in such valuable commodities

as saltpeter, cotton, and opium; and direct military action against its enemies,

mostly other European traders and governments. During the last decades of the

eighteenth century and the first years of the nineteenth, it also began to use its

large private armies, paid for with its immense profits, to subjugate the native

rulers and annex immense tracts of their property. The British government

reacted to the increasing economic and political power of the company by

increasing government oversight of its operations. However, the government

also assisted the EIC in its activities, notably in the First Opium War (1839-

1942), which forced China to permit the sale of EIC-produced opium.

EIC armies were largely composed of Hindu and Muslim Indian soldiers

(sepoys) commanded primarily by expatriate English officers. Unlike British

Army officers, EIC officers did not have to purchase their commissions, and

a combination of higher pay and lower living expenses, as well as what many

officers saw as a patriotic calling, attracted many young Englishmen to a life

in India. Although many sepoys felt a strong loyalty to their regiments, they

also became steadily more disaffected as the EIC and the British government

strengthened their control of India and Evangelical Christian proselytizing

became more aggressive. In 1857, a new form of cartridge issued to the troops

was greased with animal fat. Because the cartridges needed to be bitten open in

order to pour the powder into their rifles, the soldiers felt that they were being

forced into contact with cattle or pig fat, which deeply offended their religious

standards. Laws and customs imposed by the British had increasingly been seen

as demonstrating disrespect for Hindu and Muslim belief, and this was the last

straw.

The mutiny and an associated civilian rebellion spread rapidly and lasted for

almost a year. Atrocities on both sides, combined with widespread destruction

of property and disruption of normal activities, led the British government to

take over the EIC’s vast holdings, as well as to depose and expel the last Mughal

emperor. In the end, the mutiny led to complete control of India by Britain

through the British Raj.

28 13

*Member of Actors’ Equity Association, the Union of Professional Actors and Stage Managers in the United States.

 The Crucifer of Blood Acting Company / Artistic Staff

David Whalen* (Sherlock Holmes) returns as Sherlock after

playing him in PICT’s all-time box office hit The Mask of
Moriarty. As an associate artist with PICT, he has performed

over 20 roles. Also in Pittsburgh, he was seen in Good People,
God of Carnage, As You Like It, A Midsummer Night's Dream,
Electra, and The Royal Family at the Public. His City Theatre

credits include: The Monster in the Hall, Dr. Jekyll & Mr. Hyde,
Opus, Speak American, and The Morini Strad. Other Pittsburgh

credits: August Osage County (The REP); Cymbeline (Quantum)

& directing Take Me Out for barebones. In 2012, he was named

the MVP Performer by the Pittsburgh Post Gazette as well as

being recognized as Performer of the Year for 2007. He played

Claudius in Hamlet at the Folger Theatre (Helen Hayes Award,

2010 Best Production). His performances have been cited by the

Washington DC Critic’s as Best Lead Performances in 2009 (The
Winter’s Tale), 2010 (Hamlet), & 2011 (Charming Billy). In 2009,

he won the Kevin Kline Award for Best Actor for The Lieutenant
of Inishmore at The Repertory Theatre of St. Louis a role he

previously played for PICT. He has appeared in New York and

across the U.S. and in Europe, including: The Roundabout, South

Coast Rep (10 productions), Alley Theatre, Philadelphia Theatre

Company, Arden Theatre, Hartford Stage, Everyman Theatre,

The Roundhouse, Center Stage, Huntington Theatre, Laguna

Playhouse, McCarter Theatre, Syracuse Stage, Peoples Light

& Theatre, Venice’s Bienalle Festival, Playmakers Rep, among

others. Some of his TV & film credits include: The Fault in Our
Stars, The Legion, Jack Reacher, 61*, The Xmas Tree, Black Dahlia,
My Bloody Valentine, True Blue, Indictment: The McMartin Trial,
Without Warning, Three Rivers, Pensacola, Silk Stalkings, Diagnosis:
Murder, All My Children, and The Guiding Light.

'They say that genius is an infinite capacity for taking

pains,' he remarked with a smile. 'It's a very bad definition,

but it does apply to detective work.'

Sherlock Holmes, A Study in Scarlet

 More Sherlock Holmes!

You’ll find plenty about Sir Arthur Conan Doyle and Sherlock Holmes to

browse or borrow at the Carnegie Library of Pittsburgh. Reserve a copy today!

The Sign of the Four by Sir Arthur Conan Doyle

Read the main source for the plot of Paul Giovanni's The Crucifer of Blood

The Adventures of Sherlock Holmes by Sir Arthur Conan Doyle

The first collection of short stories featuring

Sherlock Holmes and Dr. John Watson.

The Adventures of Conan Doyle: The Life of the Creator of Sherlock Holmes
by Charles Higham

A biography of the man behind the world’s greatest detective.

Sherlock Holmes in London: A Photographic Record of Conan Doyle’s Stories
by Charles Viney

Discover Sherlock Holmes’ Victorian London.

The Crucifer of Blood, a new Sherlock Holmes mystery, based on

characters created by Arthur Conan Doyle by Paul Giovanni

The Crucifer of Blood. DVD

Stars Charlton Heston as the great detective.

The Adventures of Sherlock Holmes. DVD

Starring the late Jeremy Brett, this is one of the best adaptations ever.

Sherlock. DVD

Sherlock Holmes and Dr. Watson take on 21st century London.

PICT Theatre and The Carnegie Library of Pittsburgh
work together to provide our patrons with the best
materials to enhance your enjoyment of the show.

14 27

 Sherlock Holmes, Time Traveler: From the 19th to the 21st Century

This season, PICT celebrated the works of Oscar Wilde. Oscar Wilde and

Arthur Conan Doyle were contemporaries in Victorian Britain, and their

paths crossed at one famous dinner party held in August, 1889. It was held

at the Langham Hotel in London, hosted by Joseph Stoddart, managing

editor of the American Lippincott's Monthly Magazine. Stoddart had come

to London seeking material for his monthly magazine and both Wilde and

Doyle each agreed to write a book to be serialized in Lippincott's Magazine.

Wilde was famous by that time and Doyle was a relatively new writer,

although Doyle's first Sherlock Holmes novel, A Study in Scarlet, had sold

well in the US. Wilde agreed to write his famous story, The Picture of Dorian
Grey, while Doyle wrote his second Sherlock Holmes novel, The Sign of Four.
Doyle later wrote of the meeting: “Wilde towered above us all, yet had the

art of seeming to be interested in all that we had to say.”

Mediocrity knows nothing higher than itself, but talent

instantly recognizes genius.

Sir Arthur Conan Doyle

Dr. Stephen Guinn has been a member of the Sherlock Holmes Club of London for at least

20 years. He has had a lifelong interest in the stories of Sherlock Holmes and the writings

Sir Arthur Conan Doyle. Steve's article about Doyle's 1923 visit to Pittsburgh was published

in the Journal of the Arthur Conan Doyle Society in 1993. Steve enjoys combining his

love of Sherlock Holmes and his enjoyment and support of PICT. By profession Steve is

an organizational psychologist and author of more than 25 articles and book chapters on

applying organizational psychology to business.

archetypical hero detective, who was created to be the new scientific persona

of the 19th century, has survived not only the upheavals of the 20th century

but is now prospering in the 21st century as well. Sherlock Holmes has the

type of mind that can comprehend the information age, making sense of

today’s digital world. He can take complexity and reduce it to patterns that

are easier to understand. While he may seem to lack emotions, his robotic

qualities seem somehow the right fit to cope with the complexities of today.

The world was undergoing tremendous change in the late 19th century when

Sherlock Holmes first appeared on the world’s stage. Just as readers of the late

19th century welcomed Sherlock’s ability to cope with the onrush of change,

we, too, feel the need for his observation and deductive powers to successfully

meet today’s challenges.

Architect Fred M Fargotstein

Fine Residential Architecture & Landscape Design

Preserving the character of o lder homes through well -craf ted and
sty list ical ly appropriate restorations, renovations, and add it ions.

 www.fmf-architect.com

WHO’S
YOUR MAMA?

WHO’S
YOUR MAMA?

FOR RESERVATIONS: (412) 621.SAUCE
under the clock at Forbes & Oakland

26 15

*Member of Actors’ Equity Association, the Union of Professional Actors and Stage Managers in the United States.

 The Crucifer of Blood Artistic Staff

Matt Torney (Director) is a writer and director based in New York City, originally from

Belfast in Northern Ireland. Since August 2009, he has been an associate director of

Rough Magic Theatre Company, one of Ireland’s leading independent theatre companies,

with whom he just directed Plaza Suite by Neil Simon (Gaiety Theatre, National Tour).

In 2008 he worked for a year as the resident assistant director at the Abbey Theare. He

holds an MFA in theatre directing from Columbia University taught by Anne Bogart

and Brian Kulick. He also works extensively as an art director for film, televisions and

commercials all over the United States. Past work includes Paisley and Me (Grand Opera

House, Belfast) The Walworth Farce and The New Electric Ballroom (Studio Theatre DC,

nominated for three Helen Hayes Awards), Improbable Frequency, (Solas Nua, Washington

DC, nominated for a Helen Hayes award for Best Choreography), Black Milk by Vassily

Sigarev (Prime Cut Productions, Belfast International Theatre Festival), The Last Days of
Judas Iscariot (Project Arts Centre, Dublin, nominated for 2 Irish Theatre Awards including

Best Director), Woyzeck (Dublin Fringe Festival, nominated for a Fringe Award), and Paper
Tigers (Edinburgh Festival). New York credits include: Tiny Dynamite (59E59 Theatres);

Three Sisters, A Bright Room Called Day (Atlantic Theatre School); The Dudleys (Theatre

for the New City); The Angel of History HERE Arts Center; Sistahs by Harrison Rivers at

Collective:Unconscious.

Johnmichael Bohach (Scenic Designer/Properties Master) is pleased to be making his

PICT scenic design debut after propping the rest of the productions this season. He is

currently the resident designer for Prime Stage Theatre and prop shop manager for the

University of Pittsburgh Theatre Arts Department. Johnmichael has also worked with

the Pittsburgh Opera, Carnegie Mellon School of Music and Drama, Pittsburgh CLO,

Microscopic Opera, Theatre Factory, and Stagedoor Manor of Loch Sheldrake, NY in

capacities ranging from scenic design, properties, and scenic painting. Other select design

credits include: Turn of the Screw, Walk Two Moons, The Great Gatsby, Fahrenheit 451, The
Elephant Man, The Scarlet Letter, The Glass Menagerie, Tuesday with Morrie, Of Mice and Men

(Prime Stage); Riders to the Sea, Lizbeth, Three Decembers (Microscopic Opera); Dido and
Aeneas (Renaissance City Choirs); Letters to Sala, Tartuffe, Company, Bare, The Crucible, Jekyll
& Hyde, 9 to 5, The Wild Party, Nine, Sweeney Todd, Les Miserables, Evita, Rent, Urinetown

(Stagedoor Manor); Blithe Spirit (Echo Theatre); A Toothache & a Plague & a Dog, Her
First American, and Ubu Roi (Pitt Rep). Johnmichael is a graduate of the University of

Pittsburgh with BAs in theatre arts and architectural studies. www.jmbsetdesigns.com

Scott Conklin (Master Electrician) This is Scott’s second season with PICT. When he
isn’t working for PICT, you can usually find him working for the University of Pittsburgh
Theatre Arts Department in a similar capacity. Scott has also worked and, time permitting,
continues to work for local groups such as Pittsburgh Musical Theater, Robert Morris
University, Opera Theatre of Pittsburgh, Squonk Opera, South Park Community Theatre,
Guiding Star Dance Foundation, Shadyside Academy’s Hillman Center for Performing
Arts, along with many others. Scott is pleased and excited to be back for another great

season with PICT!

 Sherlock Holmes, Time Traveler: From the 19th to the 21st Century

Doyle was one of the highest paid authors of his day and his stories appeared

in both British and American magazines. He wrote 56 Sherlock Holmes short

stories and 4 novels. Doyle’s stories often depict Americans, and two of the

novels have major parts that take place in the US, one of which is set in the coal

fields of eastern PA. His writings, however, went beyond Sherlock Holmes and

covered historical and science fiction, as well as a dozen books of nonfiction.

He was an avid sportsman, journalist and world traveler.

Sherlock Holmes was adapted to the theatre very quickly. In 1899, a famous

American actor, William Gillette, rewrote an early unfinished play by

Sir Arthur Conan Doyle, combining parts of several stories (with Doyle’s

permission) for a stage production titled Sherlock Holmes. Gillette introduced

a love interest after Doyle told him that he could marry off Sherlock, kill him

or do whatever he wanted to him. Already, after 12 years, Doyle was tiring of

his famous character. Gillette’s play first appeared in New York City in 1899

and in London in 1901. In the London production, a little known young

actor named Charlie Chaplin played Billy the pageboy. Gillette toured with

the production until 1932, when he retired. Gillette’s play was revived by The

Royal Shakespeare Company in 1974. This is only appropriate, as one of the

most famous lines uttered by Holmes, “Come Watson, the game is afoot,” is

adapted from Shakespeare’s Henry V.

The Crucifer of Blood, written by Paul Giovanni,

was first staged in Buffalo, NY, in 1978, and it was

so popular it moved to New York City where it

ran for 236 performances and was nominated for

four Tony Awards. Its story was adapted from the

Sherlock Holmes novel, The Sign of Four, and its Los

Angeles production featured Charleston Heston as

Holmes, with Jeremy Brett as Watson. Brett would

later become famous for his portrayal of Holmes

in the Granada TV series and in a London stage

production, The Secret of Sherlock Holmes, in 1989.

There have been numerous stage productions about

Holmes over the years, with many famous actors

such as Basil Rathbone and John Barrymore as Holmes. The productions range

from serious drama to comedy and even a few musicals. Across three different

centuries, theatre- and movie-goers never seem to tire of Sherlock Holmes.

Sir Arthur Conan Doyle wrote his last Sherlock Holmes story in 1927, The
Adventure of Shoscombe Old Place. He died just three years later in 1930. His

16 25

 Sherlock Holmes, Time Traveler: From the 19th to the 21st Century

The fictional character Sherlock Holmes has now

spanned three centuries (1800s, 1900s, 2000s) since

he was first introduced by Sir Arthur Conan Doyle

in 1887 as the first consulting detective. Holmes is

as popular as ever, with two current TV productions

set in contemporary times. In the UK, the BBC

London production stars prominent British actor

Benedict Cumberbatch as a contemporary Sherlock

Holmes. Not to be overshadowed, the US production

Elementary is a Holmes series set in contemporary New

York City, starring Jonny Miller as Sherlock Holmes

and Lucy Liu as Dr. Joan Watson. Movies with Sherlock Holmes continue a long

tradition that started with silent film stars Ellie Norwood and John Barrymore,

and, more recently, include popular actors Robert Downey, Jr. and Jude Law in

a Steampunk-era buddy movie set in the 19th century.

Arthur Conan Doyle, born in Scotland in 1859, attended medical school at the

University of Edinburgh, which was at the forefront of introducing science into

medical studies. Drawing upon what he was learning, he modeled Sherlock

Holmes’ methods on those of his favorite instructor, Dr. Joseph Bell. A keen

observer, Bell would astonish his students with his deductions about a patient’s

occupation and illness.

Doyle’s character, Holmes, kept a chemistry lab in his room at Baker Street

where he performed various experiments and wrote scientific monographs on

various obscure topics. Doyle utilized fingerprinting in the stories well before

it was utilized by police. The stories were modern for their time as they utilized

science as part of Holmes’ methodology right from the beginning.Holmes was

the extreme rationalist who often promoted the importance of the scientific

mindset to Watson. “Be careful of theorizing before the data or you will risk

twisting facts to suit theories,” was a common Holmes refrain, as was “You see,

Watson, but do not observe.”

There are two recent books on Sherlock Holmes’ methodology and scientific

approach: The Scientific Sherlock Holmes by James O’Brien, and Mastermind by

Maria Konnkova. Both explore this area in depth, including how, in 1906, Sir

Arthur Conan Doyle used his methods in real life to clear an Indian attorney,

George Edalji, who was falsely convicted of killing farm animals. While Holmes

is depicted as coldly objective in his observations and deductions, he is also a

man of action when he finally fits the puzzle pieces together, usually just in time

to save the day.

THANK YOU!
Thank you to all of our patrons who spoke kindly to
our fantastic phone reps during this season’s donation
campaign, and thanks for your generosity! Speaking
with you directly remains the most effective way to raise
money, sell tickets, spread the news about PICT and keep
us in the theatre business!

SPECIAL THANKS TO OUR PHONE REPS FOR ALL THEIR EXCELLENT WORK!

George DeShetler (Production Manager) joined PICT in July as production manager;

however, he is no stranger to PICT, having been the props master for the 2012 season.

George is also production manager for Prime Stage Theatre, and an over-hire carpenter

for the CMU School of Drama. Prior to moving to Pittsburgh in 2009, George held

various technical positions at regional theatres including Arena Stage (Washington,

DC); Imagination Stage (Bethesda, MD); Contemporary American Theater Festival

(Shepherdstown, WV); and Indiana Repertory Theatre (Indianapolis, IN). George

graduated from Otterbein College in Westerville, Ohio, with a BFA in Theatre Design

and Technology.

Cory F. Goddard* (Production Stage Manager) is in his ninth season with PICT. A

graduate of Baldwin-Wallace College in Cleveland, he is happy to call Pittsburgh his

home now. Cleveland area stage management credits include Parade, The Laramie Project,
The 24-Hour Theatre Project, Grey Gardens, and the non-Equity premieres of Brooklyn,
Phantom of the Opera, and [title of show]. In Pittsburgh his credits include Neighborhood 3:
Requisition of Doom for Bricolage and August: Osage County for The REP. Past PICT credits

include BeckettFest, the Synge Cycle, the Pinter Celebration, the Chekhov Celebration,

Heartbreak House, House & Garden, The Lieutenant of Inishmore, The History Boys, In the
Next Room or the vibrator play, Private Lives, Stuff Happens, Boston Marriage, Our Class,
The Kreutzer Sonata, Don Juan Comes Back From the War, and Salome.

 The Crucifer of Blood Artistic Staff

24 17

 The Crucifer of Blood Artistic Staff

Sabrina Hykes-Davis (Technical Director) holds an MFA from West Virginia University

and a BA from Point Park College, both in theatre design and technology. She is primarily

a scenic designer and some recent shows include Avenue Q at Stage 62 in Carnegie, PA,

Annie at Seneca Valley High School in Zelienople, PA and A New Brain for the Bald

Theatre Company in Pittsburgh. For the past two years she has served with KEYS Service

Corps AmeriCorps, working with the Braddock Youth Project helping them create and

run their own farm to table café and t-shirt printing business. She would like to thank her

husband Jay for his encouragement and heavy lifting on her various projects.

Jennifer Kirkpatrick (Scenic Charge Artist) is pleased to be joining PICT for her fourth

production this season. Her previous PICT credits include scenic charge artist for Lady
Winderemere's Fan, Don Juan Comes Back From the War, and A Skull in Connemara. She

holds a BFA in Production Design and Technology from Ohio University and has also

worked for three seasons as an apprentice with The Santa Fe Opera. She more recently has

worked as a scenic artist for companies including Carnegie Mellon University, University

of Pittsburgh, Guiding Star Dance Foundation, Lincoln Park Performing Arts Center,

CLO Academy, GALA Hispanic Theater Company, and West Allegheny High School.

Rebecca Leone (Assistant Stage Manager) has had the pleasure of working with PICT

previously for A Skull in Connemara, The Kreutzer Sonata, The School for Lies. Additional

Pittsburgh credits include: Walk Two Moons, The Great Gatsby, Fahrenheit 451 (Prime

Stage); M.I.A. (The REP); Perpetual Motion (Texture Contemporary Ballet); next to
normal (Carrnivale Theatrics); Point Park University and the International Choreography

Competition for Jazz Dance World Congress. Other regional credits include Funny Girl,
The Unexpected Guest, A Little Night Music (Gretna Theatre); All’s Well That Ends Well, A
Year with Frog & Toad, Barefoot in Athens (Gamut Theatre Group).

Cindy Limauro (Lighting Designer) designs for opera, theatre, dance and architecture.

Past productions with PICT include Garden (part of House and Garden), Antony and
Cleopatra, the world premiere of Beautiful Dreamers, Pride and Prejudice, The Shaughraun,
School for Scandal, the world premiere of Henry, Heartbreak House, Henry IV, The Dead,
Travesties and A Woman of No Importance. Other designs include Madama Butterfly, La
Traviata, Falstaff, La Boheme, Samson & Dalila, Aida, The Magic Flute, Tosca, Fidelio,
Carmen, and Lucia di Lammermoor (Pittsburgh Opera); La Traviata (Baltimore Opera);

Turandot, The Threepenny Opera, La Boheme, and the world premiere of Pasatieri’s The Three
Sisters (Opera Columbus); Mister Roberts starring Martin Sheen for Burt Reynold’s Jupiter

Theater; the world premiere of Dracula Il Musical and Nunsense in Rome, and productions

for Pittsburgh Ballet, Opera Theater of Pittsburgh, Dance Alloy, Attack Theater, Pittsburgh

Public Theater, City Theater, Pittsburgh Symphony, Cincinnati Ballet, Maryland Ballet,

Columbus Light Opera, and Barter Theater. With her design partner in C & C Lighting,

Christopher Popowich, they have designed the new lighting for the Gulf Tower Weather

Beacon as well as the award winning lighting designs for the Randy Pausch Memorial

Bridge and the Hunt Library. Her lighting design work has been displayed in the World

Stage Design Exhibit in Toronto, at the Prague Quadrennial and in numerous magazines

and books. She is professor of lighting design at Carnegie Mellon School of Drama.

Bravo!
UPMC Health Plan is proud to support the

Pittsburgh Irish & Classical Theatre.

18 23

Alan Stanford (Producing Artistic Director) was for more than thirty years a principal

director and leading actor with the renowned Gate Theatre, Dublin, where he recently

directed his adaptation of Pride & Prejudice. He founded Ireland’s Second Age Theatre

Company. For the past five years, Alan has been a part of the PICT family and moved

to Pittsburgh permanently two years ago. He most recently directed Don Juan Comes
Back From The War, Lady Windermere’s Fan, and The Kreutzer Sonata for PICT and The
School for Scandal for Point Park Conservatory. His previous directing credits include

works by Shakespeare, Molière, Noel Coward, Oscar Wilde, Shaw, Beckett and Brecht.

In 2011, he directed PICT’s record-breaking production of the Sherlock Holmes

mystery The Mask of Moriarty.

Lindsay Tejan (Wardrobe Supervisor) is excited to be back with PICT after being the

assistant costume designer for Our Class. Other PICT credits include: The School for Lies,
In the Next Room or the vibrator play, and Jane Eyre. Recently she designed Turn of the
Screw, Walk Two Moons, and The Great Gatsby at PrimeStage Theatre. A graduate from

Point Park University, she designed Talk to Me Like the Rain and Let Me Listen, Torrent,
and The Fog in the Raymond-Lane One Acts. She was also the Costume Designer for

Veritas Vita Collaborative’s premiere production of The Women of Troy. Educational

Costume Credits Include: Room Service (Point Park University), Arsenic and Old Lace
(Geneva College), Medea and Man of La Mancha (Palm Beach Atlantic University).

 The Crucifer of Blood Artistic Staff

Affiliated with the University of Pittsburgh School of Medicine,
UPMC is ranked among the nation’s best hospitals by U.S. News & World Report.

UPMC is proud to support the PICT Theatre.

NEVER UNDERESTIMATE
THE POWER OF A GREAT
PERFORMANCE.

22 19

 The Crucifer of Blood Artistic Staff

Joan Markert (Costume Design) is in her thirty-second season with the Pittsburgh

Playhouse. Her designs have been seen in productions for all four of the Playhouse

companies. Some of her favorite projects include School For Scandal, Carousel, Les
Liaisons Dangereuses, City of Angels, Tartuffe, Anything Goes (twice), and Contact with

the Conservatory Theatre Company; Yo, Vikings!, The Hobbit, Kira, The Young Hunter, Six
Canterbury Tales and Pinocchio with Playhouse Jr.; Counter Pulse, Twelve Dancing Princesses,
The Little Mermaid, and Cinderella (twice) with the Conservatory Dance Company; All
My Sons, A Child’s Guide to Heresy, Riddley Walker, Breaker Morant, Three Penny Opera, and

Eastburn Avenue with The REP. Joan has also worked with theatres in the Pittsburgh

region including the Jewish Theatre of Pittsburgh, where she lent her talents to I’m Not
Rappaport and Lebensraum; and PrimeStage, where she costumed The Snow Girl and

A Little House Christmas. Her designs and costumes were seen in PICT’s productions

of Lady Windermere's Fan, The School For Lies, A School for Scandal, Hobson’s Choice, The
Importance of Being Earnest, and The Mask of Moriarty. A graduate of Grinnell College

in speech and theatre and CMU with a MFA degree in costume design, she has lived in

Pittsburgh since 1978.

Joe Pino (Sound Designer) has created soundscores for theaters across the USA for the

past 30 years. Previous designs at PICT include Othello, Crime and Punishment, Heartbreak
House, Travesties, Don Juan Comes Back from the War and A Skull in Connemara. Other recent

local designs include Dream of Autumn, The Golden Dragon, and Mnemonic at Quantum

Theatre and Seminar and The 39 Steps at City Theatre. In 2007 and 2011, Joe curated the

International Theater Soundscore and Music Composition exhibit for Scenofest at the

Prague Quadrennial. He is a member of the theatrical designer union USA-829, USITT,

and the OISTAT Sound Design Group and teaches design at Carnegie Mellon University.

Caitlin Roper* (Assistant Stage Manager) is thrilled to back at PICT after her first

production of Our Class. Some other favorite Pittsburgh credits include Speech and Debate,
Hunter Gatherers, Midnight Radio and STRATA (Bricolage); Mnemonic (Quantum); and

Soldier's Heart (The REP). She also was the production manager of this year's Pittsburgh

International Festival of Firsts.

Natalie Baker Shirer (Voice & Dialects) Having become associated with PICT at its

founding, Natalie is delighted to be starting her seventeenth season as resident voice and

dialect coach, and is guided by PICT’s mission of actor-centered, text and language-

driven theatre. As associate professor of speech, accents and dialects at Carnegie Mellon

University School of Drama, she also collaborated with the Open Learning Initiative at

CMU, creating an online learning course, American English Speech, currently in use by

students world-wide. Her outreach program, My True Voice, has brought thousands of

at-risk children the benefit of instruction in standard American English from selected

student volunteers at the CMU School of Drama.

The world turns to Elliott.

www.elliott-turbo.com

20 21

